AD A 122419 # ESTIMATION OF THE PERSONAL DISCOUNT RATE: EVIDENCE FROM MILITARY REENLISTMENT DECISIONS Steven Cylke Mathew S. Goldberg Paul Hogan Lee Mairs CENTER FOR NAVAL ANALYSES This document has been approved for public release and sale; its distribution is unlimited. 8° 12 13 042 FILE COPY ## ESTIMATION OF THE PERSONAL DISCOUNT RATE: EVIDENCE FROM MILITARY REENLISTMENT DECISIONS Steven Cylke Office of the Chief of Naval Operations (Op-16) Mathew S. Goldberg Center for Naval Analyses Paul Hogan Office of the Assistant Secretary of Defense (MRA&L) Lee Mairs Office of the Chief of Naval Operations (Op-16) N00014-76-C-0001 | Acces | sion For | ``` | |---------------|----------------------|-----| | NTIS | GRA&I | X | | DIIC TAB | | | | Unannounced 🔲 | | | | Justification | | | | | ibution/
lability | | | . | Avall an | - | | Dist | Specia | ı. | | A | | ša | | (11) | 4 | |------|---------------------| | | Naval Studies Group | CENTER FOR NAVAL ANALYSES 2000 North Beauregard Street, Alexandria, Virginia 22311 ### ESTIMATION OF THE PERSONAL DISCOUNT RATE ### I. INTRODUCTION This paper presents some estimates of the personal discount rate of Navy enlisted personnel. Many of these individuals can receive a bonus payment of up to \$20,000 if they choose to reenlist after completing their initial term of service. Prior to April 1979, the reenlistment bonus was paid in annual installments at the beginning of each year of reenlistment. In fiscal year 1979 (FY79), the Department of Defense requested sufficient funds to begin making lump sum payments and, starting on 1 April 1979, the entire bonus has been paid as a lump-sum at the date of reenlistment, The rationale for this change is a familiar one. individuals discount deferred payments, lump-sum bonuses should induce more reenlistment than installment bonuses. By comparing the effects of bonuses before and after the policy change, we were able to estimate the differential impact of lump-sum and installment bonuses. We then use these estimates to compute the implied discount rate. We find that Navy enlisted personnel have a real discount rate of about 17 percent. This estimate may seem high, but it is comparable to Heckman's (1976) estimates of 18 to 20 percent and Landsberger's (1971) estimates of 9 to 27 percent, and lower than Friedman's (1957) estimate of 30 percent. Sout is Conti There would seem to be a clear policy implication of our findings. As long as the real discount rate relevant to the Government is less than 17 percent, the payment of lump-sum bonuses would appear to be more efficient than the payment of installment bonuses. There is another factor which must be considered, however. Although payment of lump-sum bonuses increases the incentive to reenlist it also decreases the incentive to complete the reenlistment contract, thus leading to higher costs of contract enforcement and collection of unfulfilled obligations. Recognizing the difficulties in recoupment of lump-sum bonuses, Congress decided to partially return to the payment of bonuses in installments. In Fiscal year 1982, 50% of the reenlistment bonus will be paid as a lump-sum while the remainder will be paid in annual installments over the reenlistment period. The economic efficiency of such a policy depends upon the net effects of the two offsetting costs — the increased costs to the government of paying deferred bonuses versus the decreased costs of contract enforcement under the installment policy. Using our discount rate estimates we are able to compute the implicit tradeoffs made by Congress and the values assigned to these respective costs. Another Congressional rationale for returning to installment payments is referred to as the "what have you done for me lately" syndrome -- a result of individuals serving extended obligations long after receiving their bonus payments. Although somewhat misstated, the economic implication is also one of difficulty in encouraging and enforcing contract completion. ### II. EFFECTS OF BONUSES ON REENLISTMENT RATES Individuals enlisting in the military services sign an employment or enlistment contract with an initial commitment to serve between three and six years. The duration of the contract depends upon the skill or military occupation they enter and the initial training they receive. After completing their initial contract, these individuals may choose to reenlist for another period again ranging between three and six years. Since military pay and allowances are based only on rank and experience and not on occupational skill, the services have experienced shortages in certain skills with high private sector demand (such as nuclear power plant operators and data system technicians) or in skills with extremely arduous working conditions (such as boiler technicians). In order to offer more competitive wages in these skills, the military services have been authorized to pay bonuses to enlistees or reenlistees at various points in their careers. Prior to April 1979, reenlistment bonuses were paid in annual installments. At the beginning of each year of the reenlistment period, the individual received a bonus payment equal to the product of: (1) monthly basic pay at the date of reenlistment, and 八人三本 語本意 医有种性性坏死的 (2) a "bonus multiple" ranging between 0 and 6. In the Navy, for example, approximately 100 skills are assigned a bonus multiple at the beginning of each fiscal year. These bonus multiples are determined on the basis of the manning shortage or surplus anticipated in each skill. Starting on April 1, 1979, the entire bonus has been paid as a lump-sum at the date of reenlistment. Hence, the bonus payment is equal to the product of: - (1) monthly basic pay at the date of reenlistment - (2) the bonus multiple - (3) length of reenlistment measured in years. The undiscounted sum of the reenlistment bonus remains the same for the two methods of payment, only the timing of payments differs. The reenlistment rate is defined as the fraction of individuals who choose to reenlist (remain in the service) among those whose initial enlistments expire within a given fiscal year. To estimate the effect of bonuses on the reenlistment rate, we pooled annual data over three fiscal years (FY78-FY80) for the 87 Navy skills having complete data. Since the fiscal year begins on 1 October, the policy change on 1 April 1979 occurred exactly half-way into FY79. Hence our data set contains one year under the old policy, one transition year, and one year under the new policy. We expressed the reenlistment rate as a logistic function of the bonus multiple and other variables; i.e., (1) $\log [R/(1-R)] = Xb + u$ where R is a vector of reenlistment rates for each skill and b is the vector of coefficients of the independent variables. Because the disturbances in equation (1), u, are heteroskedastic, we estimated equation (1) using weighted least squares.1 We used two specifications for equation (1). Under the first specification, we introduced a set of dummy variables for the FY79 and FY80 observations. These dummy variables were intended to capture the effects of time-dependent variables other than bonus multiple which influenced reenlistment decisions in our sample period. Under the second specification, we replaced the dummy variables by the unemployment rate among males aged 25-34. It should be noted that this variable only took on three distinct values in our data set, one for each fiscal year. Hence the two specifications are quite similar, except that the second constrains the time-dependence to occur through the unemployment rate.2 Under both specifications, we included interaction variables between the bonus multiple and fiscal year dummy variables. These interaction variables enable us to estimate the effects of bonuses on reenlistment rates の対象を含むないできるなるなどのできた。 メーション・シー ¹ Our observations are not on individuals, but rather are cell averages within each skill. Hence R is the sample proportion who reenlist within a skill. Cox (pp. 104-107) demonstrates that $Var(u_i) = [N_i R_i (1-R_i)]^{-1}$ where N_i is the cell size. Thus the weighted least squares procedure places more weight on the skills having greater numbers N_i or having R_i closer to 0.5. ²It would be impossible to include both the fiscal year dummy variables and the unemployment rate into the regression, since they would be perfectly collinear. separately under the two policy periods and the transition period. Hence we may test the hypothesis that the policy change in FY79 led to an increase in the effect of bonuses. Our regression results are reported in Table 1. .e two specifications yield almost identical estimates of the effects of bonuses. The interaction coefficients are both positive, and the FY80 interaction coefficient is larger than the FY79 interaction coefficient. | | Specification 1 | Specification 2 | |----------------|-----------------|-----------------| | Intercept | 7941 | 8569 | | _ | (5.98) | (3.23) | | Bonus | .1840 | .1914 | | | (3.98) | (5.96) | | FY79 | 0410 | *** | | | (0.25) | | | FY80 | 0166 | vab 449 | | | (0.11) | equ esti- | | Unemployment | om ous | .0081 | | | 400 min | (0.16) | | Bonus x FY79 | .0427 | .0329 | | | (0.69) | (0.76) | | Bonus x FY80 | .0747 | .0664 | | | (1.23) | (1.38) | | R ² | .343 | .342 | | . • | 0.45 | | | Ŋ | 261 | 261 | (t-ratios in parentheses) ## Table 1 - Regression estimates of equation (1). Table 2 reports the partial derivatives of the reenlistment rate with respect to the bonus multiple for each of the three fiscal years. 1 Again, the two Differentiating equation (1), we find that the partial derivative of R with respect to the FY78 bonus multiple equals the bonus coefficient times the factor R(1-R). We evaluated R at its sample mean of .40 in computing this factor. For FY79 and FY80 the result is similar, except that the sum of the bonus coefficient and the appropriate interaction coefficient must be multiplied by
R(1-R). specifications are nearly identical. We find that the installment bonuses paid in FY78 were only 71.0 percent as | | Specification 1 | Specification 2 | |------|-----------------|-----------------| | FY78 | .044 | .046 | | FY79 | .054 | .054 | | FY30 | .062 | .062 | | | | | Table 2 - Partial derivatives of R (dR/dB). effective as the lump-sum bonuses paid in FY80 under the first specification, and 74.2 percent as effective under the second specification. Since the first specification provided a slightly better fit to the data, we will employ 71.0 percent as the relative effectiveness of installment bonuses. ### III. ESTIMATION OF THE IMPLIED DISCOUNT RATE In comparing the effects of bonuses on the reenlistment rate in FY78 and FY80, we have found that the installment bonuses paid in FY78 were only 71.0 percent as effective as the lump-sum bonuses paid in FY80. In this section we compute the discount rate of the "marginal" reenlistee implied by this comparison. We assume that the nominal discount rate is equal to the real discount rate plus the expected rate of price inflation. We will first solve for the nominal discount rate and then compute the real discount rate by subtracting the observed rate of inflation, thus using the observed inflation rate as our estimate of the expected rate. Consider an installment bonus of \$1 per year. Assuming a four-year length of reenlistment (the majority of reenlistments are for four year terms)1, the discounted present value of the installment bonus at a nominal discount rate of r is equal to: (2) $$\sum_{i=1}^{4} \frac{1}{(1+r)^{i-1}} = \frac{1+r}{r} \left(1 - \frac{1}{(1+r)^4}\right)$$ By contrast, the discounted present value of a \$4 lump-sum bonus is simply \$4. Hence at a nominal discount rate of r, the effectiveness of an installment bonus relative to a lump-sum bonus is equal to the ratio of the discounted present values: (3) $$0.25 \frac{1+r}{r} \left(1 - \frac{1}{(1+r)^4}\right)$$ To estimate the nominal discount rate, we set equation (3) equal to .710 (the Leasured ratio of relative bonus effectiveness) and solve for r.² We find that, on the margin, Navy enlisted personnel have a nominal discount rate of 29.1 percent³. Since the Consumer Price Index grew at an ¹The length of reenlistment is chosen by the reenlistee and will not be independent of the method of bonus payment. A paper is available from the authors discussing this issue. ²This is a third-degree polynomial equation in r. However, applying Descartes' rule of signs, the solution is unique since the installment payments are all positive. It is only a coincidence that the estimated nominal discount rate is approximately equal to (1-.71). average annual rate of 10.6 percent over our sample period, this implies a real marginal discount rate of 18.5 percent. ### IV. THE EFFECTS OF PROGRESSIVE INCOME TAXATION Our regression results indicate that installment bonuses are about 71.0 percent as effective as lump-sum bonuses, and from this we have inferred a real discount rate of 18.5 percent. The situation is altered when we allow for progressive income taxation.² The individual may still prefe a lump-sum bonus since deferred income must be discounted. However, progressive income taxation implies that the individual's total tax payments are higher when all of his income is earned in a single year. Hence the individual's preference for a lump-sum bonus, and the corresponding relative effectiveness of lump-sum bonuses in inducing reenlistments, may be mitigated or even reversed. Moreover, our estimates of the discount rate may be biased. To explore this matter analytically, let t[I] denote taxes as a function of income, where 0 < t'[I] < l and t''[I] > 0, so that taxation is progressive. Let B denote the annual bonus installment, so that the lump-sum bonus is equal to 4B. It is easily shown that the installment bonus **またとれているのである。** This estimate assumes that reenlistees on the margin perfectly anticipated future inflation. If in fact they underestimated (overestimated) the actual inflation rate, then the real discount rate is higher (lower) than our estimate. We ignore the possibility of income averaging until the next section. increases the discounted present value of the individual's after-tax income stream by (4) $$\sum_{i=1}^{4} \frac{B(1-t'[I_{i}+B])}{(1+r)^{i-1}}$$ where $I_{\dot{1}}$ is taxable income excluding the bonus. By contrast, the lump-sum bonus increases the individual's present value by (5) $$4B (1-t^*[I_1 + 4B])$$ The individual will prefer the lump-sum bonus if r is very large or if t" is very small (i.e., taxation is not very progressive), or if income in the absense of a bonus grows at a high rate. However, the individual will prefer the installment bonus if r is very small or if t" is very large or if income in the absense of a bonus grows slowly. The relative effectiveness of installment bonuses is no longer given by equation (3), but is now equal to the ratio of equations (4) and (5) or, (6) $$\sum_{i=1}^{4} \frac{1-t'[I_{i}+B]}{1-t![I_{1}+4B]} \left(\frac{1}{(1+r)^{i-1}}\right)$$ Equation (6) reduces to equation (3) for proportional taxation ($t^* = 0$), but exceeds equation (3) for $t^* > 0$ and may even exceed unity. Moreover, the discount rate implied by setting equation (6) equal to the empirical ratio of 71.0 percent will exceed the discount rate computed earlier using equation (3). Hence our earlier estimate of 18.5 percent represents a lower bound to the real discount rate. The implied discount rate is larger when we consider progressive income taxation because discounting now must be sufficiently important not only to yield the empirical effectiveness of lump-sum bonuses, but to do so in spite of the tax disadvantage of lump-sum bonuses. ### V. THE EFFECT OF INCOME AVERAGING In the previous section, we demonstrated that our estimate of 18.5 percent as the real discount rate represents a lower bound under progressive taxation. In this section, we consider the further effects of income averaging. We will see that our estimate of 18.5 percent in fact represents an upper bound when income averaging is allowed. The individual receiving a lump-sum bonus may choose to income average in order to reduce his total tax payments. Let \mathbf{I}_0 denote the sum of taxable income during the four "base years" prior to the year in which the bonus is received. Let \mathbf{I}_1 again denote taxable income excluding the bonus during the year in which the bonus is received. Then the tax liability under income averaging, \mathbf{t}_a , according to Form 1040 Schedule G for 1980 is equal to (7) $$t_a = t[.24I_0 + .20(I_1+4B)]$$ + $4(t[.24I_0 + .20(I_1+4B)] - t[.30I_0]).$ Without the bonus, the individual would have earned I_1 - t[I₁] after tax. With the bonus, he earns I₁ ÷ 4B - ta* Hence the net value of the bonus equals: (8) $$4B - (t_a - t[I_1])$$ In this expression, the term 4B measures the lump-sum bonus payment, while the term $t_a-t[I_1]$ measures the additional tax payments attributable to the bonus. The relative effectiveness of installment bonuses is now given by the ratio of equations (4) and (8) as (9) $$\frac{B}{4B - (t_a - t[I_1])} \sum_{i=1}^{4} \frac{1 - t'[I_i + B]}{(1+r)^{i-1}}$$ The form of equations (7) and (9) make it difficult to solve analytically for the implied discount rate that sets equation (9) equal to the empirical ratio of 71.0 percent. Therefore, we have numerically analyzed equations (7) and (9) to solve for the discount rate under a reasonable set of assumptions. Consider a married individual in the Navy who files jointly with his spouse, who claims himself and his spouse as exemptions, and who has no income outside of military pay. We assume this individual sailor faces the FY80 mean bonus multiple of 1.57 if he reenlists in 1980. Table 3 lists the income stream (excluding any bonus) that such an individual could have expected had he entered the Navy at the start of 1976 and reenlisted during his fifth year in 1980. | <u>Year</u> | Military Pay | |-------------|--------------| | 76 | \$4,830 | | 77 | 5,200 | | 78 | 5,940 | | 79 | 6,770 | | 80 | 7,920 | Table 3 - Income Stream of Typical Individual Without the bonus, our individual would earn \$7,920 in 1980 and pay federal income tax of \$362.2 The lump-sum bonus at a multiple of 1.57 equals \$4,145. Without income averaging, he would pay income tax of \$1,076 on his total income of \$12,065. With income averaging, he would pay only \$972, a saving of \$104. Evaluating equation (8), the net value of the bonus equals the bonus payment minus the additional tax payments of \$972 - \$362 = \$610. Hence the net value equals \$4,145 - \$610 = \$3,535. To evaluate the remaining elements in equation (9), we must estimate I_i and hence $t^i[I_i + B]$ for i=1,2,3,4. We have already calculated $I_1 = 7920$. Since B = 1036, we may compute from the 1980 tax table $t^i[I_1 + B] = 0.16$. いってきるとももののでは、これのでは、これできるとのでは、これできるとのできる。 We assume a median promotion path. Hence the individual is promoted to rank E-2 early in his first year, E-3 at the beginning of his second year, E-4 haifway into his third year, and E-5 halfway into his fifth year. We ignore state and local income taxation. There are several states that do not tax the military income of servicemen. Residency is simple to change, and this information is well known by service members. We estimated I_i over the remaining three years of the reenlistment term. For this purpose, we tracked the individual through the rows of the FY81 military pay table corresponding to the sixth, seventh, and eight years of service. Our estimates of I_i and $t^i[I_i+B]$ from the tax tables are noted in Table 4. | Year | Military Pay | Marginal Tax Rate | |------|--------------|-------------------| | 81 | \$ 8,970 | 0.16 | | 82 | 9,560 | 0.16 | | 83 | 10,540 | 0.18 | Table 4 - Income Stream and Marginal Tax Rates. Given these assumptions, equation (9) implies a nominal
discount rate of 27.4 percent and hence a real discount rate of 16.8 percent. This estimate is very close to the estimate 18.5 percent that ignored progressive taxation. It appears that tax considerations make little difference in the calculations as long as income averaging is allowed. ### VI. POLICY IMPLICATIONS We have estimated a real personal discount rate of approximately 17 percent. It is unlikely that the government uses a real discount rate as high as this and, in fact, most previous estimates have been in the area of 10 percent¹. Therefore, in the simple case, the net present cost to the government is higher than the net present value to the bonus recipient and installment bonuses are inefficient relative to lump-sum bonuses. ¹See Baumol (1968), Feldstein (1964), and Marglin (1963) for a detailed discussion of this issue. The situation becomes considerably more complex, however, with the introduction of contract enforcement costs. A combination of lump-sum and deferred payments may now be most efficient, depending not only on the relative size of government and personal discount rates but also on the relationship of enforcement costs to various bonus payment schemes. Also, up front payment in a lump-sum may have an adverse impact on incentives for performance. To illustrate the magnitudes of the factors involved, we compare a lump-sum policy to the current policy whereby 50% of the bonus is awarded up front and the remaining 50% paid in equal annual installments. A lump-sum bonus of B1 will have cost to the government of B1 plus the present value of the expected default costs denoted R. We define R as the discounted expected value of the unamortized portion of the bonus payment when the individual defaults prior to the end of the contracted reenlistment period.1 To keep the quantity and quality of reenlistments constant, the sum, B_2 of the installment payments must have a discounted present value equal to B_1 when evaluated at the sailor's discount rate of r_s . This implies the relationship (10) $$B_1 = .5B_2 + \sum_{i=1}^{4} \frac{.125B_2}{(1 + r_s)^i}$$ $$= .5B_2 + \frac{.125B_2}{r_s} (1 - \frac{1}{(1 + r_s)^4}).$$ We have deliberately biased this analysis against the lump-sum bonus by assuming a zero default rate in the case of the partial installment bonus. The cost of the installment bonus must be evaluated at the government discount rate of r_g , and presumably $r_g < r_s$. We may express this cost as (11) $$.5B_2 + \frac{.125B_2}{r_g} (1 - \frac{1}{(1 + r_g)^4}).$$ Substituting (10) into (11), the cost of the installment bonus equals (12) $$\frac{B_1 \left[.5 + \frac{.125}{r_q} \left(1 - \frac{1}{(1 + r_q)^4} \right) \right]}{r_s \left[.5 + \frac{.125}{r_s} \left(1 - \frac{1}{(1 + r_s)^4} \right) \right]}$$ Recall that we have chosen B_2 to keep the number of reenlistments constant between the two payment schemes. Hence, the combination of lump-sum and installment bonuses will be socially efficient if and only if the cost to the government in equation (12) is lower than the cost of the lump-sum bonus, B_1 + R. Therefore, the partial installment bonus will be socially efficient if and only if (1.3) $$\frac{.5 + \frac{.125}{r_g}}{\frac{.125}{r_s}} \frac{(1 - \frac{1}{(1 + r_g)^4})}{(1 - \frac{1}{(1 + r_s)^4})} < 1 + \frac{R}{B_1}$$ The left side of this expression equals 1.063 when evaluated at r_s = 17 percent and r_g = 10 percent; therefore the ratio R/B_1 must be at least 0.063 to justify the partial installment bonus plan. In other words, the cost of default must exceed 6.3% of total bonus program costs. Since we have implicitly assumed a zero default rate for the partial installment bonus, this value represents a lower bound to the true value required to justify installment bonuses. Actual data are available to analyze the optimality of the installment bonus program. The total amount of new bonus payments in FY79 was \$174.2 million. A combination of actual data (FY79 and FY80) and Defense Audit: Service projections estimate that the <u>undiscounted</u> (and therefore overest mated) default costs will be approximately \$4.0 million, or only 2.3% of lump-sum bonus cost. This is barely one-third the default costs required to justify installment bonus program enacted by Congress. ### VII. CONCLUSIONS We have compared the differential effects of lump-sum and installment bonuses paid to Navy enlisted personnel. From this comparison we estimate that, on the margin, individuals have a real discount rate of about 17 percent. This estimate takes account of both inflation and progressive income taxation. We also find that tax considerations make little difference in the calculations as long cq individuals income average when they receive lump-sum bonus payments. In the simple case, as long as the government has a real discount rate of less than 17 percent, it is more efficient to pay lump-sum rather than installment bonuses to increase the supply of military reenlistments. Returning to a system of installment bonuses would reduce the number of reenlistments for a given level of the bonus program budget or, equivalently, increase the budget required to achieve a given number of reenlistments. When the costs of contract default are considered, however, this preference for "up-front" payments may not be optimal. The current bonus policy attempts to take this into account somewhat arbitrarily by providing an equal mix of current and deferred payments. Using our estimate of the personal discount rate and a commonly used estimate of the social discount rate we showed the minimum contract enforcement costs necessary to justify this policy on efficiency grounds. Recent evidence on contract nonfulfillment shows that this policy places far more emphasis on deferred payments than is warranted on efficiency grounds. A return to lump-sum bonuses would achieve the same number of reenlistments at a lower cost to taxpayers. ### References Baumol, William, "The Social Rate of Discount and the Optimal Rate of Investment," Quarterly Journal of Economics, Vol. 77, Feb 1963. Cox, David, The Analysis of Binary Data, London: Methuen, 1970. Feldstein, Martin, "The Social Time Preference Discount Rate in Cost Benefit Analysis," Economic Journal, Vol 74, June 1964. Friedman, Milton, A Theory of the Consumption Function, New York: NBER, 1957. Heckman, James, "A Life Cycle Model of Earnings, Learning, and Consumption," <u>Journal of Political Economy</u>, Vol 84, Aug 1976. Landsberger, Michael, "Consumer Discount Rates and the Horizon: New Evidence," <u>Journal of Political Economy</u>, Vol 79, Nov 1971. Marglin, Stephen, "The Social Rate of Discount and the Optimal Rate of Investment," Quarterly Journal of Economics, Vol. 77, Feb 1963. marglin, Stephen, "The Opportunity Cost of Public Investment," Quarterly Journal of Economics, Vol. 77, May 1963. さい しているとうないとのできるのでは、 ### ON PROPESSIONS, PAPERS - 1976 TO PRESENT PP 211 Migrahi, Maurice M., "On Approximating the Circular Coverage Function," 14 pp., Feb 1978, AD A054 429 SP 212 Mcagei, Murc, "On Singular Characteristic initial Value Problems with Unique Solution," 20 pp., Jun 1978, AO AOSS 223 PP 213 Hangni, Marc, "Figureations in Systems with Multiple Steedy States: Application to Lanchester Equations," 12 pp., Fee 18 (Freexised of the First Annual Morkshop on the information Linkage Battesin Applied Mathematics and Industry, mars 1% School, Fee 25-29, 1978), AD A071 472 P 214 Moleicod, Robert G., "A Semental Different Yies of The Optimal Seval Posture," 37 39., Jun 1976 Chrosented at the 1976 Spacuation of the American Political Science Association (APSA/IUX Panel on "Changing Strategic Requirements and Hillerry Posture"), Chicago, Illu, September 2, 1976), 20 A096 228 PP 215 Colle, Russell C., "Comments on Principles of Inforsation Retrieved by Menfred Kophen," 10 pp., Nor 76 (Published as a Letter to the Editor, Journal of Documentation, Vol. 31, No. 4, pages 287-2011, Document 1870), AD A054 426 PP 21 Colle, Ressell C., "Lotte's Frequency Distribution of Scientific Productivity," 18 pp., Fab 1976 (Published in the Journal of the "Scient Society for Information Science, Vol. 28, No. 6, pp., 366-370, November 1977), 70 A094 429 PP 217 Colle, Resett Co, "Millimetric Studies of Scientific Productivity," 17 pp., Mar 78 Presented at the Annual scienty of the American Society for Information Science held in San Frescisco. California, October 1976), AD ACA 442 PF 218 - Classivied PP 219 Huntzinger, R. LaYar, "Market Analysis with Rational Engineeritations: Theory and Estimation," 60 $\rho\rho_{\rm el}$ Apr 78, AD A054 422 P 22 Mountry, Donald E., "Disgonalization by Group Matrices," 26 pgs. Apr 78, AD ACS4 443 PP 22 HILL STATES OF THE T Meinland, Robert G., "Superpower Navel Diplomecy in the October 1975 Arab-Israell Nor," 76 pp., Jun 1978 (Published in Beapower is the Mediterranese: Political Utility and Hilltary Committee, The Meanington Papers No. 61, Severly Hills and London: Sage Publications, 1979) AD ACCS 364 PP 222 Mizrani, Naurice M., "Correspondence Rulez and Peth Integrals," 30 pp., Jun 1978 (invited paper presents) of the CMS meeting on "Mathematical Problems in Feynman's Path Integrals," Harzellie, France, May 22-28, 1978) (Published in Springer Verlag Lecture Notes in Physics, 106, (1979), 234-253) AD ADVA 536 PP 223 Mangal, Marc, "Stochastic Mechanics of Moleculeion Molecule Reactions," 21 pps, Jun 1978, NO NOS6 227 PP 224 Honger, Marc, "Aggregation, Siturcation, and Extinction in Explainted Animal Populations", " 48 pps, Mar 1978, AD A058-536 "Prortions of this work were started at the institute of Applied Mathematics and Statistics, University of British Columbia, Venouver, 8.G., Canada PP 223 Mangel, Herc. "Caciliations, Fluctuations, and the Hopf Bifurcation"," 43 pp., Jun 1976, AC A036 937 "Partions of this work were completed at the institute of Applied Mathematics and Statistics, University of British Columbia, Yancauver, Canada. P
226 Relaton, J. M. and J. W. Mann, "Temperature and Current Decembers of Degretation in Red-Emitting Get LEDs," 34 pps, Jun 1978 (Published in Journal of Applied Physics, 50, 3630, Mcy 1979) AC 4058-538 "Bell Telephone Laboratories, Inc. PP 227 Hengal, Herc, "Uniform Treatment of Fluctuations at Critical Points," 50 pp., Ney 1978, AD ACSS 539 PP 22 Mongel, Marc, "Releastion of Critical Pulmis: Deterministic and Stochestic Theory." 54 pp., Jun 1978. AD A058 540 PP 22 Mongel, Morc. "Diffusion Theory of Reaction Rates, is Forwalation and Einstein-Smolu-housel Aparoximation," 50 pp., Jan 1978, AD A058 541 PP 23 Mengel, Merc, "Diffusion Theory of Reaction Retes, it Ornstein-Unionbeck Approximation," 34 pp., Feb 1978, AD ACRE 542 PF 231 Wiltern, December, Jr., Therei Projection Forces: The Case for a Responsive MAF,* Aug. 1978, AD ADS4 545 PP 23 Jacobson, Louis, "Can Policy Cranges to Nado Acceptable to Labor?" Aug 1976 (Substitut for publication in industrial and Labor Relations Review), AD ADST 528 7% Yofeseloni Peners with an AS nucher may be obtained from the National Technical Information Service, U.S. Department of www. Springiteld, Virginia 22151. Other papers are available from the Management Information Office, Center for Havel Analyses, 2009 North Beauregard Street, Alemanaria, Virginia 22311. An index of Selected Publications in also evaluate on request. The Index Includes a Listing of Professional Papers; with abstracts; Issued from 1909 to June 1901. Jacobson, Louis, "An Alternative Explanation of the Cyclical Pattern of Quits," 23 pps, Sep 1978 PP 234 - Revised Jondrow, James and Levy, Robert A., "Does Federal Expenditure Displace State and Local Expenditure: The Case of Construction Grants," 25 pp., Oct 1979, AD AD61 529 9 235 Higrahi, Maurice I' The Semiclassical Expansion of the Anharmonic-Oscille's Propagator, 41 pp., Oct 1978 (Published in Journal of Mathematical Physics 20 (1979) pp. 844-859), AO AOS1 536 PP 237 Meurer, Donald, "A Matrix Criterion for Normal Litegral Seess," 10 pps, Jan 1979 (Published In the Illinois Journal of Mathematics, Vol. 22 (1978), pps. u72-681 FP 230 Utgoff, Kethieen Classen, "Unemployment Insurance and The Employment Rate," 20 pp., Oct 1978 (Presented at the Conference on Economic Indicators and Performance: The Current Dilemma Fecing Government and Business Leaders, presented by Indiana University Graduate School of Business). AD AD61 527 PP 236 Troot, R. P. and Marner, J. T., "The Effects of Milita., Occupational Training on Civilian Earnings: An income Selectivity Approach," 36 pp., Nov 1979k, AD A077 831 PF 24 Poisrs, Bruce, "Goals of the Center for Heval Analyses," 13 pps, Dec 1978, AD AD63 759 PP 241 Hangai, Horc. "Fluctuations at Chemical Instabilities," 24 pps, Dac 1978 (Published in Journal of Chemical Physics, Vol. 69, No. 8, Oct 15, 1978). AC A063 787 P 242 Simpson, William R., "The Analysis of Dynamically Interactive Systems (Air Compet by the Humbers)," 160 pp., Dec 1978, AG A063 760 PP 243 Simpson, William R., "A Probabilistic Formulation of Murphy Dynamics as Applied to the Analysis of Operational Research Problems," 18 pp., Dec 1978, AD A063 761 PP 244 Sherman, Alian and Horoultz, Stanley A., "Maintenance Costs of Complex Equipment," 20 pp., Dec 1978 (Fublished By The American Society of Newel Engineers, Nevel Engineers Journal, Vol. 91, No. 6, Dec 1979) AD A071 473 PP 245 Simpson, William R., "The Accelerometer Nothcom of Obtaining Alread? Performance from Filight Teet Date (Dynamic Performance Testing)," 403 pp., Jun 1979, AD AD75 226 PP 24 Brochling, Frank, "Layoffs and Unemployment Insurance," 35 pg., Feb 1979 (Presented at the Mear Conterence on "Low Income Labor Harters," Chicago, Jun 1978), AD A096 629 PP 240 Thomas, James As, Jrs, "The Transport Properties of Dilute Genes in Applied Fields," 183 pps, Nor 1579, At A096 464 P 249 Glesser, Kenneth S., "A Secretary Problem with a Random Rusbur of Cholose," 23 pp., Mar 1979 PP 250 Mangal, Marc, "Modeling Fluctuations in Macroscopic Systems," 26 pp., Jun 1979 P 231 Troot, Robert P., "The Exilaction and interpreted on of Several Selectivity Models," 37 pp., Jun 1979, AD A075 941 PP 252 Nunn, Maiter R., "Position Finding with Prior Knowledge of Coverience Personters," 5 pp., Jun 19.9 (Published in IEEE Transactions on Aerospace & Electronic Systems, Yol. AES-19, No. 3. Mar 1979 PP 25 Clesser, Kenwith S., "The d-Choice Secretary Problem," 32 pp., Jun 1979, AD A075 225 PP 25 Mangel, Marc and Quenteds, David B., "Integration of a Siverlate Normal Over an Offset Circle," 14 pp., Jun 1979, An ADM A71 PP 255 - Classified, AD 8051 441L PP 256 Hourer, Donald E., "Using Personnel Distribution Hodels," 27 pp., Feb 1980, AD A082 218 PP 25 Theier, R., "Discounting and Fiscal Constraints: Why Discounting is Always Right," 10 pp., Aug 1979, AD A075 224 PP 25 Mangel, Marc S. and Thomas, James A., Jr., "Analytical Mathods in Search Theory," 96 pp., Nov 1979, AD A077 852 **%** 25 Gless, David V_{1} ; Hau, Ih-Ching; Nuon, Walter R., and Perin, David A., "A Class of Coomstattwo Markov Matrices," 17 pp., Nov 1979, AD A077 833 PP 26 Mcrgs1, Marc S+ and Cops, Davis K+, "Dotection Rate and Sweep Width in Visual Search," 14 pp+, May 1979, AC A077 834 PP 25 Vila, Carlos L.; Zvijec, David J. and Ross, John, "France-Condon Theory of Chemical Gynamics: Vi. Angular Distributions of Reaction Products," 14 pp., Nov 1979 (Reprinted from Journal Chemical Phys. 70(12), 15 Jun 1979), AD A076 287 PP 26 Petersun, Charles C., "Third World Hillery Elifes in Scriet Perspective," 50 pp., Nov 1979, AD ADT7 835 (P 24) Robinson, Kathy I., "Using Communcial Tentors and Containers ships for Nevy Underway Replanishment," 25 pp., Nov 1979, AD ADIT 836 -3- 4 Meintand, Robert G., "The U.S. Nevy in the Pacific: Past, Present, and Glimpses of the Future," 31 pp., Nov 1979 (Delivered at the international symposium on the Sea, sponsored by the international institute for Strategic Studies, The Brookings institution and the Yomluri Shimbun, Tokyo, 16-20 Oct 1978) AO A066 837 CP 265 Meinland, Robert G., "Mer and Peace in the North: Some Political implications of the Changing Military Situation in Northern Europe," 18 pp., Nov 1979 (Prepared for presentation to the Conference of the Nordic Balance in Perspective: The Changing Military and Political Situation," Center for Strategic and International Studies, George?own University, Jun 15-16, 1978) AD AD77 838 PP 264 Utgoff, Kethy Classen, and Brechling, Fronk, "Taxes and Inflation," 25 pp., Kov 1979, AD AD&1 194 PR 267 Trost, where Po, and Vogel, Robert Co, "The Response of State Government Receipts to Economic Fluctuations and the Allocation of Counter-Cyclical Revenue Sharing Grants," 12 pp., Dec 1979 (Reprinted from the Review of Economics and Statistics, Vol. LXI, No. 3, August 1979) PP 264 Thomsoon, James S., "Seeport Dependence and Inter-State Cooperation: The Case of Sub-Scheren Africa," 141 pp., Jan 1980, AO AO81 193 P 269 Melas, Kenneth $G_{\rm e,e}$ "The Soviet involvement in the Ogeden $Mar_{\rm e}^{\rm st}$ 42 $pp_{\rm e,e}$ Jan 1980 (Presented at the Southern Conference on Stavic Studies in October, 1979), AD ADS2 219 PP 270 Remet, Richerd, "Soviet Policy in the Horn of Africa: The Decision to Intervene," 52 pp., Jan 1980 (To be published in "The Soviet Union in the Third Morid: Success or Failure," ed. by Robert H. Donaldson, Mactview Press, Boulder, Co., Summer 1980), AD A081 195 PP 27 McConnell, James, "Saviet and American Strategic Occtrines: One More Time," 45 pp., Jan 1980, $AD\ AD81\ 192$ PP 272 Weiss, Kenneth $Q_{\rm o}$. The Azores in Diplomacy and Strategy, 1940-1945, 46 pp., Her 1980, AD ADES 094 PP 27 Hekade, Michael K., "Labor Supply of Mives with Hesbands Employed Either Full Time or Part Time," 39 pp., Nor 1980, AD AGES 220 P 27 Numm, Maifer R., "A Result is the Theory of Spiral Search," 9 pg., New 1980 P 275 Coldberg, Lewrence, "Recruiters Advertising and Nevy Enlistments," 34 pp., Nor 1980, AC A082 221 P 276 Geldberg, Laurence, "Duleying an Overheul and Ship's Equipment," 40 pp., Ney 1980, AD AD85 095 PP 277 Mangel, Marc, "Small Fluctuations in Systems with Multiple Limit Cycles," 19 pp., Nar 1980 (Published in SIAM J. Appl. Math., Vol. 38, No. 1, Feb 1980) AD A086 229 PP 271 Mizrahl, Maurice, "A Tergeting Problem: Exact vs. Expected-Value Approaches," 23 pp., Apr 1980, AD ADES 096 PP 279 Me(r, Stephen Me, "Cause) inferences end the Use of Force: A Criffique of Force Without Wer," 50 pp., May 1980, AD A085 097 PP 280 Goldberg, Lawrence, "Estimation of the Effects of A Ship's Steeming on the Failure Rate of its Equipment: An Application of Econometric Analysis," 25 pp., Apr 1980, AD A085 098 PP 281 Mizrahi, Maurice M., "Comment on 'Discretization Problems of Functional Integrals in Phase Space'," 2 pp., May 1980, published in "Physical Review D", Vol. 22 (1980), AD A094 994 PP 28 Dismukes, Brefford, "Expected Demand for the U.S. Nevy fo Serve as An instrument of U.S. Foreign Policy: Thinking About Political and Military Environmental Factors," 30 pp., Apr 1980, AD AGES C99 PP 28 J. Kelison, * M. Nunn, and U. Sweitz, ** The Laguerra Transform, * 119 pp., Nay 1980, AD A085 100 *The Graduate School of Management, University of Rochester and the Conter for Nevel Analyses **The Graduate School of Management, University of Rochester PP 285 Remnek, Richard 3., "Superpower Security Interests in the Indian Ocean Area," 26 pp., Jun 1980, AD ADE7 113 PP 20 Mizrahi, Maurice 32., "On the MGB Approximation to the Propagator for Arbitrary Hamiltonians," 25 pp., Aug 1960 (Published in Journal of Math. Phys., 22(1) Jan 1961), 42 A091 307 PP 28 Cope, Davis, "Limit Cycle Solutions of Reaction-Diffusion Equations," 35 pp., Jun 1980, AD AD87 114 PP 28 Golden, Waiter, "Don't Lat Your Sildes Flip You: A Painless Galde to Visuals That Really Ald," 28 pp., (revised Aug 1982), AD A092 732 P# 28 Robinson, Jack, "Adequate Classification Guidence - A Solution and a Problem," 7 pp., Aug 1980, AD A091 212
のなるというというというというというというというとしていています。 ままない かんしょうしょう はんかん かんしゅうしょう はんしゅうしょう はんしゅうしょう しょうしゅう しょうしゅう しょうしゅう PP 21 Metson, Gregory H., "Evaluation of Computer Software in an Operational Environment," 17 pp., Aug 1980, AD A091 213 PP 291 Meddela, G. S.º and Trost, R. P., "Some Extensions of the Meriove Press Models" 17 pp., Oct 1980, AD A091 945 "University of Florida Thomas, James A., Jr., "The Transport Properties of Binary Ges Mixtures in Applied Magnetic Fields," 10 pp., Sept 1980 (Published in Journal of Chewlest Physics 72(10), 15 May 1980 PP 293 Thomas, Jacos A., Jr., "Evaluation of Kinetic Theory Collision Integrals Using the Generalized Phase Shift Approach," 12 pp., Sept 1980 (Printed in Journal of Chemical Physics 72(10), 15 May 1980 PP 294 Roberts, Stephen S., "French Navai Polloy Cutside of Europe," 30 pp., Sept 1980 (Presented at the Conference of the Section on Military Scudies, International Studies Association Klawsh Island, S.C.), AD A091 306 PP 295 Poberts, Stephen S., "An Indicator of Informal Empired Patterns of U.S. Navy Cruising on Overseas Stations, 1869-1897," 40 pp., Sept 1980 (Presented at Fo. 7th Naval History Symposium, US Naval Academy, 26 October 1979, AD AD91 316 PP 296 Distukes, Bradford and Petorsen, Charles C., Maritime factors Affecting Iberian Security," (Factores Maritimes Que Afectan La Securidad Ibeica) 14 pp., Oct 1980, AD A092 733 PP 297 - Classified PP 298 Mizrahi, Maurice M., "A Merkov Approach to Large Missile Attacks," 31 pp., Jan 1981, AD A096,159 PP 299 Jondros, James H. and Levy, Robert A., Mage Leadership In Construction, 19 pp., Jan 1981, AD A094 797 PP 300 Jondror, James and Schmidt, Pater, * "On the Estimation of Technical Inefficiency in the Stochastic Prontier Production Function Model, * 11 pp., Jan 1981, AD A096 160 *Michigan State University PP 301 Jondror, James N.; Levy, Robert A. and Highes, Claire, "Technical Change and Exployment in Steel, Autos, Aluminum, and Iron O-e, 17 pp., Mar 1981, AD A099 394 PP 302 Jondror, Jamez H. and Levy, Robert A., "The Effect of Imports on Employment Under Rational Expectations," 19 pp., Apr 1981, AD A099 392 PP 303 Thomson, Jens, "The Renast Commodity in the Coming Resource Yers," 3 pp., Aug 1981 (Published in the Weshington Star, April 13, 1981) PP 304 Duffy, Michael K.; Greenwood, Michael J.* and McDowell, John M., **? "A Gross-Sectional Ibdel of Annual Interregional '11; ration and Employment Grouth: Intertemporal Evidence of Structural Change, 1958-1975," 31 pp., Apr 1981, AD A099 393 **University of Colorado **A-Tizona State University PP 305 Nunn, Laura H., "An introduction to the Literature of Search Theory." 32 up. Jun 1981 PP 306 Anger, Thomas E., "What Good Are Marfere Models?" 7 pp., May 1981 PP 307 Thomson, James "Spendence, Risk, and Mulnersbillty," 43 pp., Jun 1981 PP 368 Mizrahi, M.M., "Correspondence Rules and Fath Integrals," Jul 1981- Published in "Nuovo Claento B", Yol. 61 (1981) PP 309 Weinland, Robert G., "An (The?) Explanation of the Soviet Invesion of Afghanistan," 44 pp., May 1981 PP 310 Stanford, Janette M. and Tei Te Wu, "A Predictive Method for Determining Possible Three-dimensional Foldings of immunoglobulin Backbones Around Antibody Combining Sites," 19 pp., Jun 1961 (Published In J. Theor. Eloi. (1981) 83, 421-439 *Northwestern University, Evenston, IL PP 31 Bower, Marianne, Brechling, Frank P. R., and Utsaff, Kathleen P. Classen, "An Evaluation of UI Funds," 13 pp., May 1981 (Published In National Commission on Unemployment Compensation's Unemployment Compensation: Studies and Russerch, Volume 2, July 1980) PP 312 Jondros, James; Boves, Marianne and Levy, Robert, "The Optimum Speed Limit," 23 pp., May 1981 PP 313 Roberts, "tephen S-, "The U-S- Nevy In the 1980s," 36 pp., Jul 1981 P 3(4 John, Christopher; Horovitz, Stanley A. and Lockman, Robert F., "Examining the Draft Debate," 20 pp., Jul 1981 PP 315 Buck, Reigh Y-, Cept., "Le Catastrophe by any other name...," 4 pp., Jul 1971 PP 316 Roberts, Grephen S., "Mestern European and NATO Navies, 1980," 20 pp., Aug 1981 PP 317 Roberts, Stephen S., "Superporer Navel Crisis Management in the Mediterraneen," 35 pp., Aug 1981 PP 318 Vego, Milan N., "Yugoslavia and the Soviet Policy of Force in the Mediterranean Since 1961." 187~pp., Aug 1981 PP 319 Saith, Michael N., "Antieir Merfare Defense of Ships at Sea," 46 pp., Sep 1981 (This falk was delivered at the Navel Merfare System and Technology Conference of the American Institute of Aeronautics and Astronautics in Menington on December 12, 1980; in Boston on January 20, 1981; and in Los Angeles on June 12, 1981.) -4- Trost, R. P.; Lurie, Philip and Berger, Edward, "A Note on Estimating Continuous Tima Decision Models," 15 pp., Sap 1981 PP 321 Duffy, Michael K. and Ladman, Mark, Rep. "The Simultaneous Determination of Income and Employment in United States—Maxico Border Region Economies," 34 pp., Sep 1981 "Associate Professor of Economics, Arizona State University, Tempe, AZ- PP 322 Marner, John T., "Issues In Newy Manporer Research and Policy: An Economist's Perspective," 66 pp., Dec 1981 PP 32 Bome, Frederick M., "Generation of Quirelated Log-Normul Sequences for the Simulation of Clutter Echoes," 33 pg., Dec 1981 PP 324 Hororitz, Stanley A., "Quantifying Seeporer Readiness," 6 pp., Dec 1981 (Published in Defense Hanagement Journal, Yol. 18, No. 2) PP 32 Roberts, Stephen S., "Mestern Europeen and NATO Navies, 1981," 27 pp., Jul 1982 PP 32 Hemmon, Colla, Dapte, USN and Crahem, David Re, Cre, "Estimation and Analysis of New Shipbuilding Frogram Disruption Costs," 12 pp., Mar 1980 PP 32 Moinland, Robert G., "Northern Maters: Their Strategic Significance," 27 pp., Dec 1980 PP 329 Mangel, Marc, "Applied Mathematicians And Naval Operators," 46 pp., Mar 1982 (Reviced) PP 330 Lodwan, Robert F., "Alternative Approaches to Attrition Management," 30 pp., Jan 1982 PP 331 Roberts, Stephen S., "The lurkish Straits and the Soviet Navy In the Mediterranean," 15 pp., Mar 1982 (Published in Navy International) PP 332 Jehn, Christopher, "The RDF and Amphibious Warfzre," 36 pp., Mer 1982 PP 333 Lee, Lung-Fei and Trost, Robert P., "Estimation of Some Limited Dependent Variable Models with Application to Housing Demand," 26 pp., Jan 1982. (Published in Journal of Econometrics 8 (1978) 357-382) PP 33 Kenny, Lawrence M., Lee, Lung-Fei, Maddela, G. S., and Trost R. P., "Returns to Obliege Education: An investigation of Self-Selection Blas Based on the Project Talent Data," 15 pp., Jan 1982. (Published in International Economic Review, Yol. 20, No. 3, October 1979) PP 335 Lee, Lung-Fei, G.S. Meddela, and R. P. Trost, "Asymptotic Coverience Matrices of Two-Stage Problit and Two-Stage Tobit Method: for Simultaneous Equations Models with Selectivity," 13 pp., Jan 1982. (Published in Econometrica, Yol. 48, No. 2 (March. 1980)) PP 336 O'Neill, Thomas, "Mobility Fuels for the Newy," 13 pps, Jan 1982. (Accepted for publication in Nevel Institute Proceedings) PP 337 Marner, John T- and Goldberg, Hatther S-, "The influence of Non-Recurlary Fectors on Labor Supply," 23 pp-, Dec 1981 PP 33 Wilson, Descond Fe, "The Persian Gulf and the National Interest," 11 pp., Feb 1982 P 340 Lurie, Philip, Tront, R. P., and Berger, Edward, "A Hethod for Analyzing Multiple Sell Duration Date," 34 pp., Feb PP 34 Trost, Robert P. and Yogel, Robert C., "Prediction with Pooled Gross-Section and Time-Series Date: Two Case Studies," 6 pp., Feb 1987 PP 34 Lee, Lung-Fel, Heddele, G. S., and Trost, R. P., "Testing for Structural Change by D-Nothods in Switching Simultaneous Equations Models," 5 pp., Feb 1982 PP 34 Goldberg, Matther S., "Projecting the Navy Enlisted Force Level," 9 pp., Feb 1982 PP 34 Fletcher, Jeen, W., "Nevy Quality of Life and Repolishment," 13 pp., Nov 1981 PP 345 Utgoff, Kathy and Thaier, Dick, "The Economics of Huitl Year Contracting," 47 pp., Mar 1982. (Presented at the 1982 Annual Keeting of the Public Choice Society, San Antonic, Texas, March 5-7, 1982) PP 346 Rostker, Bernard, "Selective Service and the All-Volunteer Force," 23 pp., Mar 1982 PP 34 McConnell, James, M., "A Possible Counterforce Role for the Typhoon," 24 pp., Mar 1982 PP 348 Jondray, Jemes, Trost, Robert, "An Empirical Study of Production inefficiency in the Presence of Errors-in-The-Variables," 14 pps, Feb 1982 PP 349 W. H. Breckenridge, O. Kim Maimin, "Collisional intramultiplet Relexation of Cd(3:55³P_{2,1,2}) by Alkano Hydrocarbons," 7 pp., Jul 1981. (Published in Journal of Cheulcal Physics, 76(4), 15 Feb 1982) -, THE TOWNS Levin, Marc, "A Method for increasing the Firepower of Virginia Class Cruisers," 10 pp., Apr 1982. (To be published in U.S. Neval institute Proceedings) PP 351 Coutre, S. E.; Stanford, J. M.; Hovis, J. G.; Stevens, P. M.; Wu, T. T., "Possible Three-Dimensional Backbone Folding Around Antibody Combining Site of Immunoglobulin MGFC 167," 18 pp., Apr 1982. (Published in Journal of Theoretical Biology) PP 352 Barfoot, C. Bernerd, "Aggregation of Conditional Absorbing Markov Chains," 7 pp., June 1982 (Presented to the Sixth European Maeting on Cybernatics and Systems Research, held at the University of Vienna, Apr 1982.) PP 353 Berfoot, C. Bernerd, "Some Methematical Methods for Modeling the Performance of a Distributed Data Rese System," 18 pp/. June 1982. (Presented to the International Morking Conference on Model Realism, held at Bad Honnek, West Germany, Apr 1982.) PP 354 Hell, John V., "Mily the Short-Wer Scenerio is Wrong for Navel Planning," 6 pp., Jun 1982. PP 356 Cylke, Steven; Goldberg, Matthew S.; Hogan, Paul; Mairs, Lee; "Estimation of the Personal Discount Pate: Evidence from Military Reenlistment Decisions," 19 pp., Apr 1982. PP 357 Goldberg, Matthew S., "Ciscrimination, Nepotism, and Long-Run Nege Differentials," 13 pp., Sep 1982. (Published In Quarterly Journal of Economics, Nay 1982) PP 358 Akat, George, "Eveluating Tectical Command And Control Systems—A Three-Tiered Approach," 12 pp., Sup 1982. PP 361 Quenteck, David B., "Mathods for
Generating Aircraft Trajectories," 51 sps. Sep 1982. PP 362 Horoxitz, Stanley A., . "Is the Military Budget Out of Belance?," 10 pp., Sep 1982. PP 363 Marcus, A. J., "Personnel Substitution and Nevy Aviation Readiness," 35 pp., Oct 1982. _